MARYLAND COLLEGE AND CAREER READY CURRICULUM FRAMEWORK ENGLISH LANGUAGE ARTS Maryland College and Career Ready Curriculum Framework □ Language Grades 3 through 5 August 2014 In June, 2010, the Maryland State Board of Education adopted the Common Core State Standards. During the summer and fall of 2010, Maryland educators examined the Common Core State Standards and the existing State Curriculum to determine which skills and content matched the Common Core State Standards. Based on this analysis, development of the new curriculum began. These Frameworks are the result of a yearlong effort by Maryland educators to unpack the Common Core State Standards and identify the essential skills and knowledge that a student would need in order to master the grade specific standards. Since the Common Core State Standards did not include Pre-K, Maryland educators created standards and developed the essential skills and knowledge to serve these students. The Frameworks are not intended to convey the order in which the standards should be taught nor the length of time to devote to a unit of study. #### Key: **Black print** – Common Core State Standards **Red print** – The Essential Skills and Knowledge identified by Maryland Educators. These statements are intended to help teachers develop common understandings and valuable insights into what a student must know and be able to do to demonstrate proficiency with the standard. **Purple print** – The Common Core State Standard was judged as an excellent match with the existing State Curriculum during the gap analysis, such as SC, 6 (read "State Curriculum, Grade 6) The Maryland College and Career Ready Curriculum Frameworks in English Language Arts integrate standards from different strands. Throughout the Maryland Essential Skills and Knowledge, you will see references such as See CCSS 6 SL4 (read "See Common Core State Standards, Grade 6, Speaking & Listening, Standard 4"). The following list shows the abbreviations used when referencing standards from the ELA Common Core State Standards: RL – Reading Literature W - Writing RI – Reading Informational Text SL – Speaking and Listening RF – Reading Foundational Skills L – Language The Maryland College and Career Ready Curriculum Frameworks also integrate standards from the Maryland School Library Media Curriculum and the Maryland Technology Literacy Standards. These standards are indicated by the abbreviations MD SLM 6-8 _____ (read "Maryland School Library Media, grades 6-8, Standard, Indicator, Objective") and TL (read "Technology Literacy Standards" followed by Standard, Indicator, Objective). # Standards for Language (L) | Cluster: Conventions of Standard English | | | |---|---|---| | L1 CCR Anchor Standard | | | | Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. | | | | Grade 3 students: | Grade 4 students: | Grade 5 students: | | L1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. (SC, 3) | L1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. (SC, 4) | L1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. | | L1.a Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. Essential Skills and Knowledge | L1.a Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why). Essential Skills and Knowledge | L1.a Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences. Essential Skills and Knowledge | | Recognize and name parts of speech in text presented in a variety of formats. Identify and explain the differences between parts of speech and their functions. Demonstrate correct use of parts of speech in oral and written language. Analyze writing models for correct use of parts of speech. | Identify relative pronouns and relative adverbs in text presented in a variety of formats. Identify the antecedents for relative pronouns. Demonstrate the appropriate use of relative adverbs to expand sentences. Apply the use of relative pronouns and relative adverbs in oral and written language. Analyze writing models for correct use of relative pronouns and relative adverbs. | Differentiate between a sentence, a phrase, and a clause. Recognize conjunctions, prepositions, and interjections in text presented in a variety of formats. Combine sentences using appositives, adjectives, adverbs, and prepositional phrases Explain and apply rules for using conjunctions, prepositions, and interjections in simple, compound, and complex sentences. Analyze writing models for correct use of conjunctions, prepositions, and interjections. | | Essential Skills and Knowledge Identify and define regular and irregular plural nouns in text presented in a variety of formats. Distinguish between regular and irregular plural nouns. Apply the correct form and use of regular and irregular plural nouns in oral and written language. Analyze writing models for correct use of regular and irregular plural nouns. | L1.b Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses. (SC, 4) | L1.b Form and use the perfect (e.g., I had walked; I have walked; I will have walked) verb tenses. Essential Skills and Knowledge Identify and form the past participles of verbs. Form the perfect tenses of verbs using appropriate tense of to have and past participles. Differentiate between present perfect, past perfect, and future perfect tenses. Demonstrate correct use of perfect verb tenses in oral and written language. Analyze writing models to determine the effect of verb tenses on meaning. | | L1.c Use abstract nouns (e.g., childhood). Essential Skills and Knowledge | L1.c Use modal auxiliaries (e.g., can, may, must) to convey various conditions. Essential Skills and Knowledge | L1.c Use verb tense to convey various times, sequences, states, and conditions. Essential Skills and Knowledge | | Identify and define abstract nouns in text presented in a variety of formats. Distinguish between types of nouns, e.g., abstract, | Recognize modal auxiliaries and explain their purpose. Identify rules for using modal auxiliaries. Demonstrate use of modal auxiliaries in oral and written | Explain the difference between past, present, and future tenses including perfect tenses. Recognize verb tense as an organizational aid to | ### **Standards for Language (L)** | Otalidards for Language (L) | i | 1 | |---|--|--| | common. | language. | understanding text. | | Demonstrate the use of abstract nouns in oral and written | Analyze writing models for correct use of modal auxiliaries. | Analyze writing models for correct use of verb tenses. | | language. | | | | Analyze writing models for correct use of abstract nouns. | | | | L1.d Form and use regular and irregular verbs. (SC, 3) | L1.d Order adjectives within sentences according to | L1.d Recognize and correct inappropriate shifts in verb | | | conventional patterns (e.g., a small red bag rather than a red | tense.* | | | small bag). | | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Identify and define regular and irregular verbs in text | Identify correct placement of adjectives in sentences. | Identify the time frame and correlating verb tense in text | | presented in a variety of formats. | Revise and strengthen writing to include correctly ordered | presented in a variety of formats. | | Demonstrate consistent and appropriate use of verb | adjectives. | Recognize and edit mismatches between time frame and | | tenses, such as past, present, and future in oral and written | Analyze writing models for correct use and ordering of | verb tense in writing. | | language. • Analyze writing models for correct use of verb tenses. | adjectives. | Analyze writing models for effective use of verb tense. | | Analyze writing models for correct use of verb tenses. | | | | L1.e Form and use the simple (e.g., I walked; I walk; I will | L1.e Form and use prepositional phrases. | L1.e Use correlative conjunctions (e.g., either/or, | | walk) verb tenses. (SC, 3) | | neither/nor). | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Identify and define verb tenses in text presented in a | Identify and explain the purpose of prepositional phrases. | Identify and explain the purpose of correlative conjunctions | | variety of formats. • Apply the correct use of past, present, and future tenses of | Compose sentences using prepositional phrases to modify
nouns and verbs. | Demonstrate the correct use of correlative conjunctions in sentences. | | verbs in speaking and writing. | Strengthen writing by revising to include prepositional | Analyze writing models for the effective use of correlative | | Analyze writing models for correct use of verb tenses. | phrases. | conjunctions. | | That yes writing models for somest does or very terroce. | Analyze writing models for the effective use of prepositional | Sorijunotiono. | | | phrases. | | | | | | | L1.f Ensure subject-verb and pronoun-antecedent | L1.f Produce complete sentences, recognizing and | | | agreement.* (SC, 3) Essential Skills and Knowledge | correcting inappropriate fragments and run-ons.* Essential Skills and Knowledge | | | Identify subjects and verbs in sentences. | Differentiate between grammatically complete sentences, | | | Recognize connection between subjects/verbs, i.e., | sentence fragments, and run-on sentences. | | | singular subjects with singular verbs and plural subjects | Identify coordinating conjunctions and explain their role in | | | with plural verbs. | sentences. | | | Recognize agreement between pronouns and antecedents. | Compose simple and compound sentences using | | | Apply correct subject-verb and pronoun-antecedent | coordinating conjunctions. | | | agreement in speaking and writing. | Revise incomplete, fragments, run-ons by combining | | | Analyze writing models for correct subject-verb and | sentences and using coordinating conjunctions. | | | pronoun-antecedent agreement. | Analyze writing models for complete sentences. | | | | | | | | | | # Standards for Language (L) | L1.g Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified. | L1.g Correctly use frequently confused words (e.g., to, too, two; there, their).* (SC, 4) | | |---|--|--| | Essential Skills and Knowledge | Essential Skills and Knowledge | | | Identify and explain the difference between comparative and superlative. Identify the correct modifier for given sentences. Demonstrate the correct use of comparative and superlative adjectives and adverbs in oral and written language. Analyze writing models for correct use of comparatives and superlatives. | Identify and distinguish between the multiple meanings, spellings, and pronunciations of homophones and homographs. Identify the different meanings for given homophones. Demonstrate and explain correct use of frequently confused words in writing. Analyze writing models for the effective use of frequently confused words. | | | L1.h Use coordinating and subordinating conjunctions. (SC, 3) Essential Skills and Knowledge • Distinguish between coordinating and subordinating conjunctions. • Use conjunctions correctly in combining sentences. • Strengthen writing by revising to combine sentences correctly when appropriate. | | | | L1.i Produce simple, compound, and complex sentences. Essential Skills and Knowledge Distinguish between a sentence and a fragment. Distinguish between simple, compound, and complex sentences. Strengthen writing by revising to use a variety of sentence types. | | | # Standards for Language (L) | SL2 CCR Anchor Standard | | | |--|---|--| | Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. | | | | Grade 3 students: | Grade 4 students: | Grade 5 students: | | L2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (SC, 3) | L2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (SC, 4) | L2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. | | L2.a Capitalize appropriate words in titles. (SC, 3) | L2.a Use correct capitalization. (SC, 4) | L2.a Use commas and quotation marks to mark direct speech and quotations from a text. (SC, 5) | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Explain the rules for capitalization of titles. Identify appropriate words to capitalize in given titles. Analyze writing models for correct capitalization. | Explain the rules for capitalization in sentences and with proper nouns. Use capital letters correctly in titles and the first word in direct quotations. Analyze writing models for correct capitalization. | Distinguish between direct and indirect dialogue in text. Identify capitalization rules for dialogue. Demonstrate correct placement of commas and quotation marks in dialogue. Analyze writing models for correct capitalization. | | L2.b Use commas in addresses. (SC, 3) Essential Skills and Knowledge | L2.b Use commas and quotation marks to mark direct speech and quotations from a text. (SC, 4) Essential Skills and Knowledge | L2.b Use a comma to separate an introductory element from the rest of the sentence. (SC, 5) Essential Skills and Knowledge | | Identify and demonstrate rules for placement of commas in addresses. Analyze and edit writing for the correct use of commas. | Distinguish between direct and indirect dialogue in text. Identify capitalization rules for dialogue. Demonstrate correct placement of commas and quotation marks in dialogue. Analyze and edit writing for correct punctuation of direct speech and quotations. | Identify introductory elements in sentence. Explain and demonstrate rules for using commas to separate an introductory element from the rest of a sentence. Analyze writing models to determine the effect of punctuation on meaning. | | L2.c Use commas and quotation marks in dialogue. | L2.c Use a comma before a coordinating conjunction in a compound sentence. (SC, 4) | L2.c Use a comma to set off the words <i>yes</i> and <i>no</i> (e.g., <i>Yes, thank you</i>), to set off a tag question from the rest of the sentence (e.g., <i>It's true, isn't it?</i>), and to indicate direct address (e.g., <i>Is that you, Steve?</i>). (SC, 5) | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Recognize and explain the purpose of direct dialogue in text. Identify capitalization rules for dialogue. Demonstrate correct placement of commas and quotation marks in dialogue. Analyze writing models for the correct use of punctuation in dialogue. | Identify independent and dependent clauses in compound sentences. Demonstrate use of comma correctly before a coordinating conjunction in a compound sentence. Strengthen writing by revising to include compound sentences. Analyze writing models for the use of compound sentences. | Analyze writing models to determine the effect of punctuation on meaning. Strengthen writing by editing for the correct use of commas after introductory elements. | # Standards for Language (L) | L2.d Form and use possessives. (SC, 3) Essential Skills and Knowledge • Recognize and distinguish between contractions and | L2.d Spell grade-appropriate words correctly, consulting references as needed. (SC, 4) Essential Skills and Knowledge • Apply learned spelling patterns and generalizations to spell | L2.d Use underlining, quotation marks, or italics to indicate titles of works. (SC, 5) Essential Skills and Knowledge Identify and distinguish rules for punctuating different types | |--|--|--| | possessives. • Strengthen writing by revising to include appropriate use of possessives. | grade-appropriate words correctly. Use knowledge of word structure and word origins to spell grade-appropriate words. Use reference materials to correct or confirm spelling of grade-appropriate words (e.g., dictionaries, thesauruses, including use of the Internet). Use word processing technology when appropriate to demonstrate correct spelling of grade-appropriate words. Analyze writing models for correct spelling. | of titles (e.g. books, articles, plays). Demonstrate use of underlining, quotation marks, or italics to identify titles. Analyze writing models for the correct notation of titles. Strengthen writing by editing for the correct notation of titles. | | L2.e Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). (SC, 3) Essential Skills and Knowledge | | L2.e Spell grade-appropriate words correctly, consulting references as needed. (SC, 5) Essential Skills and Knowledge | | Identify the correct spellings for grade-level frequently occurring irregular words. Modify spelling of base words as needed when adding inflectional endings and suffixes. Use word processing prompts when appropriate to correct spelling of grade-appropriate words. Analyze writing models for correct spelling of high-frequency words. | | Apply learned spelling patterns and generalizations to spell grade-appropriate words correctly. Use knowledge of word structure and word origins to spell grade-appropriate words. Use reference materials to correct or confirm spelling of grade-appropriate words (e.g., dictionaries, thesauruses, including use of the Internet). Use word processing prompts when appropriate to correct spelling of grade-appropriate words. Analyze writing models for correct spelling. | | L2.f Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. Essential Skills and Knowledge | | | | Apply previously learned spelling patterns and generalizations to spell grade-appropriate words correctly. Apply knowledge of syllable types to spell multisyllabic words. Use word processing prompts when appropriate to demonstrate correct spelling of grade-appropriate words. Analyze writing models for correct spelling. | | | #### Standards for Language (L) #### **Cluster:** Knowledge of Language #### L3 CCR Anchor Standard Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. | listening. | | | |--|---|---| | Grade 3 students: | Grade 4 students: | Grade 5 students: | | L3 Use knowledge of language and its conventions when writing, speaking, reading, or listening. (SC, 3) | L3 Use knowledge of language and its conventions when writing, speaking, reading, or listening. (SC, 4) | L3 Use knowledge of language and its conventions when writing, speaking, reading, or listening. (SC, 5) | | L3a. Choose words and phrases for effect.* (SC, 3) | L3a. Choose words and phrases to convey ideas precisely.* (SC, 4) | L3a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style. | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Recognize and use figurative language. Choose appropriate words to convey feelings or mood in writing. Use specific rather than vague language. Strengthen writing by revising sentences for attention to reader/listener interest. Analyze writing models or speech for affect of words and phrases on feeling or mood. | Distinguish between literal and nonliteral meanings of words and phrases. Use dictionaries, glossaries, thesauruses, and multimedia resources to identify and use synonyms for words. Strengthen writing by revising sentences for clarity. Analyze writing models or speech for affect of words and phrases on meaning. | Demonstrate command of conventions of standard English grammar and usage. (See CCSS L.5.1.) Strengthen writing by revising to expand, combine, and reduce sentences. Analyze writing models or speech for affect of sentence types on meaning, reader/listener interest, and style. | #### Standards for Language (L) L3b. Recognize and observe differences between the conventions of spoken and written standard English. #### **Essential Skills and Knowledge** - Identify the differences and similarities between spoken and written language. - Demonstrate conventions of spoken and written English in conversations and writing. L3b. Choose punctuation for effect.* #### **Essential Skills and Knowledge** - Recognize and explain the purpose of various punctuation marks. - Demonstrate command of conventions of standard English punctuation. (See CCSS L.4.2.) - Strengthen writing by revising to use punctuation to indicate feelings and mood. L3c. Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion). #### **Essential Skills and Knowledge** - Recognize situations as requiring formal or informal English. - Adjust language to a variety of situations. - Demonstrate command of conventions of standard English grammar and usage when speaking. (See CCSS L.4.1.) L3b. Compare and contrast the varieties of English (e.g. dialects, registers) used in stories, dramas, or poems. #### **Essential Skills and Knowledge** - Listen to, read, and discuss a variety of texts representing diverse cultures, perspectives, ethnicities, and time periods. - Describe the difference between dialects and registers in the English language. - Analyze writing models or speech to determine the effect of varieties of English on meaning and interest. # Standards for Language (L) | Cluster: Vocabulary Acquisition and Use | | | |---|---|--| | L4 CCR Anchor Standard | | | | Determine or clarify the meaning of unknown and multiple-mea | aning words and phrases by using context clues, analyzing mean | ingful word parts, and consulting general and specialized | | reference materials, as appropriate. | , | | | Grade 3 students: | Grade 4 students: | Grade 5 students: | | L4 Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on <i>grade 3</i> reading and content, choosing flexibly from a range of strategies. L4.a Use sentence-level context as a clue to the meaning of | L4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 4</i> reading and content, choosing flexibly from a range of strategies. L4.a Use context (e.g., definitions, examples, or | L4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade</i> 5 reading and content, choosing flexibly from a range of strategies. (SC, 5) L4.a Use context (e.g., cause/effect relationships and | | a word or phrase. | restatements in text) as a clue to the meaning of a word or phrase. (SC, 4) | comparisons in text) as a clue to the meaning of a word or phrase. (SC, 5) | | Essential Skills and Knowledge Identify clues within a sentence that help determine or clarify the meaning of a word or phrase. Access and connect prior knowledge and experiences to determine the meaning of words and phrases. Discuss words and word meanings daily as they are encountered in text, instruction, and conversation. | Essential Skills and Knowledge Identify clues in the text that help determine or clarify the meaning of a word or phrase. Connect prior knowledge and experiences to determine the meaning of a word or phrase. Discuss words and word meanings daily as they are encountered in text, instruction, and conversation. | Essential Skills and Knowledge Use relationship of ideas in the text to determine meaning of a word or phrase. Connect prior knowledge and experiences to determine the meaning of a word or phrase. Discuss words and word meanings daily as they are encountered in text, instruction, and conversation. | | L4.b Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). (SC, 3) | L4.b Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). (SC, 4) | L4.b Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis). | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Identify the root word in multisyllabic words. Identify meaning of common prefixes and suffixes. Use meaning of prefixes and suffixes to explain the meaning of new words. Identify relationships between and among words with the same prefixes and suffixes. | Identify Greek and Latin word roots. Use meaning of Greek and Latin roots/affixes to explain the meaning of new words. Identify relationships between and among words with common Greek and Latin roots. | Identify Greek and Latin word roots. Use meaning of Greek and Latin roots/affixes to explain the meaning of new words. Identify relationships between and among words with common Greek and Latin roots. | #### Standards for Language (L) | Otalidards for Earlydage (E) | | | |---|--|---| | L4.c Use a known root word as a clue to the meaning of an | L4.c Consult reference materials (e.g., dictionaries, | L4.c Consult reference materials (e.g., dictionaries, | | unknown word with the same root (e.g., company, | glossaries, thesauruses), both print and digital, to find the | glossaries, thesauruses), both print and digital, to find the | | companion). (SC, 3) | pronunciation and determine or clarify the precise meaning | pronunciation and determine or clarify the precise meaning | | | of key words and phrases. | of key words and phrases. (SC, 5) | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Identify and define the root word in unknown words. Use meaning of prefixes and suffixes to explain the meaning of words with known roots. | Distinguish between a dictionary and thesaurus. Identify safe and unsafe online practices. (See MD SLM 4-5 2 A2.b.) | Identify the sections of the media center and the attributes of the sources located within each section. (See MD SLM 4-5 2 B1.a.) | | meaning of words with known roots. | Use the context in which words are used to choose among possible meanings. | • Identify safe and unsafe online practices. (See MD SLM 4-5 2 A2.b.) | | | Strengthen writing by using reference materials to revise for precise word choice. | Use the context in which words are used to choose among possible meanings. | | | | Strengthen writing by using reference materials to revise for precise word choice. | | L4.d Use glossaries or beginning dictionaries, both print and | | | | digital, to determine or clarify the precise meaning of key | | | | words and phrases. (SC, 3) | | | | Essential Skills and Knowledge | | | | Identify and explain purpose of glossaries and beginning
dictionaries, both print and digital. | | | | Use key words and text features to help find information within a specific source. (See MD SLM 2-3 3 A1.a.) | | | | • Identify safe and unsafe online practices. (See MD SLM 2-3 2 A2.b.) | | | | Use the context in which words are used to choose among possible meanings. | | | | Strengthen writing by using reference material to revise for precise word choice. | | | # Standards for Language (L) | L5 CCR Anchor Standard | | | |---|--|--| | Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. | | | | Grade 3 students: | Grade 4 students: | Grade 5 students: | | L5 Demonstrate understanding of word relationships and | L5 Demonstrate understanding of figurative language, word | L5 Demonstrate understanding of figurative language, word | | nuances in word meanings. | relationships, and nuances in word meanings. (SC, 4) | relationships, and nuances in word meanings. (SC, 5) | | L5.a Distinguish the literal and nonliteral meanings of words | L5.a Explain the meaning of simple similes and metaphors | L5.a Interpret figurative language, including similes and | | and phrases in context (e.g., take steps) | (e.g., as pretty as a picture) in context. (SC, 4) | metaphors, in context. (SC, 5) | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Differentiate between the concepts of literal and nonliteral. | lidentify figurative language in text presented in a variety of | Identify and explain similes and metaphors in text. | | Recognize that word combinations have different meanings | formats. | Use context to determine the meaning of figurative | | in different contexts. | Distinguish between similes and metaphors. | language. | | Apply knowledge of literal and nonliteral meaning to | Interpret the meaning of simple similes and metaphors in | Explain how figurative language contributes to constructing | | understand text. | text presented in a variety of formats. | meaning in a text. | | L5.b Identify real-life connections between words and their | L5.b Recognize and explain the meaning of common idioms, | L5.b Recognize and explain the meaning of common idioms, | | use (e.g., describe people who are friendly or helpful). | adages, and proverbs. | adages, and proverbs. | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Access prior knowledge and experiences to identify | Define and identify the purpose of idioms, adages, | Define and identify the purpose of idioms, adages, | | connections between words and their application to real | proverbs. | proverbs. | | life. | Interpret the meaning of idioms, adages, and proverbs | Interpret the meaning of idioms, adages, and proverbs | | | encountered in text. | encountered in text. | | L5.c Distinguish shades of meaning among related words | L5.c Demonstrate understanding of words by relating them | L5.c Use the relationship between particular words (e.g., | | that describe states of mind or degrees of certainty (e.g., | to their opposites (antonyms) and to words with similar but | synonyms, antonyms, homographs) to better understand | | knew, believed, suspected, heard, wondered). | not identical meanings (synonyms). (SC, 4) | each of the words. (SC, 5) | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Access prior knowledge, as well as reference materials | Consult reference materials including dictionaries, | Consult reference materials including dictionaries, | | both print and digital to identify synonyms for given words. | glossaries, thesauruses, and online resources to identify | glossaries, thesauruses, and online resources to identify | | | words with similar or opposite meanings. | the relationship between words. | | | Use knowledge of nuances to determine precise words as | Use knowledge of nuances to determine precise words as | | | needed for speaking and writing. | needed for speaking and writing. | # Standards for Language (L) | L6 CCR Anchor Standard | | | |--|---|---| | Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness | | | | level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or expression. | | | | Grade 3 students: | Grade 4 students: | Grade 5 students: | | L6 Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships (e.g., <i>After dinner that night we went looking for them</i>). | L6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation). | L6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition). | | Essential Skills and Knowledge | Essential Skills and Knowledge | Essential Skills and Knowledge | | Through modeling and exposure to a variety of texts, develop rich oral language and writing, including general academic and domain-specific words. Participate in collaborative conversations with diverse peers about <i>grade 3 topics and text</i>, building on other's ideas and expressing their own clearly. (See CCSS SL.3.1.) | Through modeling and exposure to a variety of grade appropriate texts, develop and enhance rich oral language and writing, including general academic and domain-specific words. Participate in collaborative conversations with diverse peers about grade 4 topics and text, building on other's ideas and expressing their own clearly. (See CCSS SL.4.1.) | Through modeling and exposure to a variety of grade appropriate texts, develop and enhance rich oral language and writing, including general specific and domain-specific words. Participate in collaborative conversations with diverse peers about grade 5 topics and text, building on other's ideas and expressing their own clearly. (See CCSS SL.5.1.) |